105TH CONGRESS 1ST SESSION

H. R. 1357

To require the Secretary of Defense and the Secretary of Health and Human Services to carry out a demonstration project to provide the Department of Defense with reimbursement from the Medicare Program for health care services provided to Medicare-eligible beneficiaries under the TRICARE program.

IN THE HOUSE OF REPRESENTATIVES

April 16, 1997

Mr. Watts of Oklahoma introduced the following bill; which was referred to the Committee on Ways and Means, and in addition to the Committees on Commerce, and National Security, for a period to be subsequently determined by the Speaker, in each case for consideration of such provisions as fall within the jurisdiction of the committee concerned

A BILL

- To require the Secretary of Defense and the Secretary of Health and Human Services to carry out a demonstration project to provide the Department of Defense with reimbursement from the Medicare Program for health care services provided to Medicare-eligible beneficiaries under the TRICARE program.
 - 1 Be it enacted by the Senate and House of Representa-
 - 2 tives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

- 2 This Act may be cited as the "Medicare Subvention
- 3 Fairness Act".
- 4 SEC. 2. DEMONSTRATION PROJECT FOR MEDICARE REIM-
- 5 BURSEMENT OF DEPARTMENT OF DEFENSE
- 6 FOR HEALTH CARE PROVIDED TO MEDICARE-
- 7 ELIGIBLE BENEFICIARIES UNDER TRICARE.
- 8 (a) IN GENERAL.—Notwithstanding any other provi-
- 9 sion of law and subject to subsection (b), the Secretary
- 10 of Defense and the Secretary of Health and Human Serv-
- 11 ices shall enter into an agreement in order to carry out
- 12 a demonstration project under which the Secretary of
- 13 Health and Human Services reimburses the Secretary of
- 14 Defense, on a capitated basis, from the medicare program
- 15 under title XVIII of the Social Security Act (42 U.S.C.
- 16 1395 et seq.) for certain health care services provided by
- 17 the Secretary of Defense to medicare-eligible military
- 18 beneficiaries through the TRICARE program.
- 19 (b) Project Requirements.—(1)(A) The Sec-
- 20 retary of Defense shall budget for and expend on health
- 21 care services in each region in which the demonstration
- 22 project is carried out an amount equal to the amount that
- 23 the Secretary would otherwise budget for and expend on
- 24 such services in the absence of the project.
- (B) The Secretary may not be reimbursed under the
- 26 project for health care services provided to medicare-eligi-

- 1 ble military beneficiaries in a region until the amount ex-
- 2 pended by the Secretary to provide health care services
- 3 in that region exceeds the amount budgeted for health care
- 4 services in that region under subparagraph (A).
- 5 (2) The agreement between the Secretary of Defense
- 6 and the Secretary of Health and Human Services shall
- 7 provide that the cost to the medicare program of providing
- 8 services under the project does not exceed the cost that
- 9 the medicare program would otherwise incur in providing
- 10 such services in the absence of the project.
- 11 (3) The authority of the Secretary of Defense to
- 12 carry out the project shall expire three years after the date
- 13 of the commencement of the project.
- (c) REPORTS.—Not later than 14 months after the
- 15 commencement of the demonstration project under sub-
- 16 section (a), and annually thereafter until the year follow-
- 17 ing the year in which the project is terminated, the Sec-
- 18 retary of Defense and the Secretary of Health and Human
- 19 Services shall jointly submit to Congress a report on the
- 20 demonstration project. The report shall include the follow-
- 21 ing:
- 22 (1) The number of medicare-eligible military
- beneficiaries provided health care services under the
- 24 project during the previous year.

1	(2) An assessment of the benefits to such bene-
2	ficiaries of receiving health care services under the
3	project.
4	(3) A description of the cost-shifting, if any,
5	among medical care programs of the Department of
6	Defense that results from the project.
7	(4) A description of the cost shifting, if any,
8	from the Department to the medicare program that
9	results from the project.
10	(5) An analysis of the effect of the project on
11	the following:
12	(A) Access to the military medical treat-
13	ment system, including access to military medi-
14	cal treatment facilities.
15	(B) The availability of space and facilities
16	and the capabilities of medical staff to provide
17	fee-for-service medical care.
18	(C) Established priorities for treatment of
19	beneficiaries under chapter 55 of title 10, Unit-
20	ed States Code.
21	(D) The cost to the Department of provid-
22	ing prescription drugs to the beneficiaries de-
23	scribed in subparagraph (C).
24	(E) The quality of health care provided by
25	the Department.

- 1 (F) Health care providers and medicare-el-2 igible military beneficiaries in the communities 3 in which the project is carried out. (6) An assessment of the effects of continuing 5 the project on the overall budget of the Department 6 for health care and on the budget of each military 7 medical treatment facility. 8 (7) An assessment of the effects of continuing 9 the project on expenditures from the medicare trust 10 funds under title XVIII of the Social Security Act. 11 (8) An analysis of the lessons learned by the 12 Department as a result of the project. 13 (9) Any other information that the Secretary of 14 Defense and the Secretary of Health and Human 15 Services jointly consider appropriate. 16 (d) REVIEW BY COMPTROLLER GENERAL.—Not later than December 31 each year in which the demonstration project is carried out under this section, the Comptroller 18 19 General shall determine and submit to Congress a report 20 on the extent, if any, to which the costs of the Secretary 21 of Defense under the TRICARE program and the costs 22 of the Secretary of Health and Human Services under the
- 25 (e) Definitions.—For purposes of this section:

medicare program have increased as a result of the

project.

23

24

- 1 (1) The term "medicare-eligible military bene-2 ficiary" means a beneficiary under chapter 55 of 3 title 10, United States Code, who is entitled to bene-4 fits under part A of title XVIII of the Social Secu-5 rity Act.
 - (2) The term "TRICARE program" means the managed health care program that is established by the Secretary of Defense under the authority of chapter 55 of title 10, United States Code, principally section 1097 of that title, and includes the competitive selection of contractors to financially underwrite the delivery of health care services under the Civilian Health and Medical Program of the Uniformed Services.

 \bigcirc

6

7

8

9

10

11

12

13

14